Structural Design and Certification of the AMS-02 Magnet Strap Support System Chris Tutt Lockheed Martin Space Operations AMS-02 Critical Design Review May 13-16, 2003 #### Introduction - Overview - Strap Support System Design - Strap Support System Verification Plan - Testing Plan - Analysis Plan - Correlation Results to Date - Future Work ## Support System Responsibilities - Straps designed and manufactured by Space Cryomagnetics, Ltd (SCL). - Strap analysis and verification by Lockheed Martin and SCL. - Strap testing at several sites - Crompton Technology Group (CTG) - Rutherford Appleton Laboratories (RAL) - Lockheed Martin - Johnson Space Center. #### Overview - Magnet strap support system is primary load path between magnet/He tank and flight support structure. - Straps are nonlinear system which requires specialized analysis and testing. - Strap stiffness and magnet/He tank mass defines the first few global AMS-02 modes. ## Support System Design Goals - Superfluid He tank must be maintained at ~1.8K for three-year design lifetime. - Support system must have minimal parasitic heat load while still resisting launch and landing structural loads. - System must fit in current Vacuum Case dimensions. # Magnet Support System Design - AMS-02 cryomagnet and He tank suspended from Vacuum Case by 16 individual strap systems. - Individual straps contain four composite bands. - Overall strap system has a nonlinear forcedisplacement relationship. ## Magnet Support System Chris Tutt May 13, 2003 ## Individual Strap Overview - Individual straps consist of four composite bands. - On-orbit strap to support lower level loads. - Stiff launch/landing strap to support higher loads. - Carbon strap (cold end) and fiberglass bod (warm end) to help reduce heat transfer. - Belleville washer stack at warm end. - Two types of straps: C1W1 and C2W2. ## Individual Strap Systems # Strap Photos # Strap "Wineglass" End Fitting # Wineglass Photo Photo courtesy of C. Lauritzen #### Disassembled End Photos Chris Tutt May 13, 2003 # Strap Nonlinearity - Straps have a generally bilinear or trilinear forcedisplacement relationship, based on temperature. - Lower region stiffness dominated by Belleville washer stack. - Upper region stiffnesses dominated by component band stiffness. - Strap properties vary with temperature. - "Cold" set used when magnet/He tank cooled to cryogenic temperatures. - "Warm" set used when magnet/He tank at ambient temperatures. vomagnetics #### C1W1 Warm Stiffness Curve • Region I stiffness = 2,312 lb/in, Region II stiffness = 81,240 lb/in #### C1W1 Cold Stiffness Curve • Region I stiffness 2,262 lb/in, Region II stiffness = 46,238 lb/in, Region III stiffness = 87,207 lb/in. # Strap Verification Plan - Strap models will be correlated in multiple steps using five separate tests. - Nonlinear models will be developed for internal project use. - Linearized model developed and verified for use in the VLA. - Linearized model must be shown to envelope loads generated by the nonlinear model. ## Strap Testing Plan - Full straps will undergo six tests: - Fatigue Test (complete) - Static Test to 1.2x limit load (all flight and test units). - 1-D Dynamic Test (complete) - Warm Static Failure Test - Cold Static Failure Test - High-level Sine Sweep Test - Component bands, Belleville washers, and wineglasses also extensively tested. ## Component Band Tests - Individual component bands static tested at CTG in November 2001. - All units were pulled to 1.2x limit load without yielding. - Multiple units were then pulled to failure to determine ultimate strength. In each case, failure occurred above 2.0x limit load. - Component stiffnesses measured for use in model correlation. #### Belleville Washer Tests - Belleville washer static testing done in England in April/May 2002. - Multiple washers statically loaded until fully closed to determine forcedisplacement relationship. - Further static tests will be done on production washers to verify performance. # Strap Fatigue Test - Two straps fatigue tested at CTG in August 2002. - Fatigue spectrum includes all transport, testing, liftoff/landing, and on-orbit events. Details in SVP section 8.2. - Both straps survived with no detrimental yielding. ## Strap Static Tests - Two strap static tests were performed at CTG in November 2002 and March 2003. - Single straps were loaded to 20,225 lb (90 kN) and force-displacement characteristic recorded. - Data used for strap model correlation and associated perturbation studies. ## 1-D Dynamic Tests - Simple 1-D strap dynamic tests done at LM-Denver in June 2002, September 2002, and April 2003. - Wineglass fitting added after first test. - Wineglass fitting coated in Keronite after second test. - Two straps connected coaxially to 500 lb mass resting on linear bearings. - Two primary test goals - Validate nonlinear analysis methodology - Obtain frequency response data for correlation of individual straps. ## 1-D Dynamic Test Configuration ## 1-D Dynamic Test Photos ## Warm Strap Static Failure Test - Strap static failure test scheduled for JSC Building 13 in June 2003. - Single strap will be pulled to failure. - Primary goal is to determine actual strap ultimate load. - Secondary goal is confirming force-displacement relationship for correlation purposes. - If strap end clevises do not fail during the test, these will be tested individually. # Warm Strap Static Failure Test ## Cold Strap Static Failure Test - Strap will be attached to actuator and the cold end be cooled to cryogenic temperatures. - Primary goal is verification of cold forcedisplacement characteristics and ultimate strength. - Test still in early planning stages. ## Sine Sweep Test - Test article is STA vacuum case and straps with mass simulated magnet. - System will be swept at flight-like load levels in each axis: - $\sim 0.5g$ in x-axis - $\sim 0.25g$ in y-axis - $\sim 0.8g$ in z-axis. - Primary goal is nonlinear response measurement at flight-like load levels. #### **Modal Test** - Standard modal test of entire AMS-02 structural system. - Low level force input will minimize nonlinear effects. - Primary goal is measurement of USS and VC modes - Nonlinear modes of global system will be correlated based on high-level sine sweep test. Space Cryomagnetics ## Strap Analysis Plan - Strap analysis includes all standard reports: - Fracture analysis. - Stress analysis to design loads. - Loads analysis to verify design loads. - Certain elements require special analysis to address NASA concerns. - Creep analysis for composite components. - Linearized/nonlinearized loads comparison. ## Strap Fracture Analysis - Straps checked for fatigue using spectrum defined in AMS-02 SVP. - Spectrum for flight unit includes: - 87 hours of truck and air transport. - Three liftoff/landing cycles. - Five-year on-orbit lifetime. - NASGRO analysis of metallic parts with scatter factor of 4 shows no fracture issues for AMS-02. - SCL performed a strap creep analysis in July 2001. - Strap creep for three year on-orbit lifetime and one year of ground operations expected to be 16.8 μ in. - Preload loss is ~2 lb of an initial 1700 lb. ## Strap Stress Analysis - LMSO performed full stress analysis using design loads for strap pins and clevises. - No negative margins found. - Analysis being reviewed as component mass properties and math models are updated and design matures. # Strap Minimum Margins | Item | MoS | MoS | Failure Mode | |--------------------------|-------|---------|-----------------| | | (Ult) | (Yield) | | | Racetrack End Frame | +0.03 | +0.45 | Tension Load on | | Clevis | | | Lug | | Racetrack End Frame Pin | +0.06 | +0.05 | Bending | | Cold Link Central Clevis | +0.15 | +0.23 | Shear Bearing | | Cold Link Central Pin | +0.63 | +0.21 | Bending | | Warm Link Central Clevis | +0.05 | +0.13 | Shear bearing | | Warm Link Central Pin | +0.41 | +0.05 | Bending | | Warm Link Bod Clevis | +0.14 | +0.21 | Shear bearing | | Warm Link Bod Pin | +0.32 | +0.30 | Bending | | Carbon Band | +0.67 | - | Tension | | FGR-3 Band | +2.1 | - | Tension | | Glass Band | +1.5 | - | Tension | | Glass Bod | +0.58 | - | Tension | ## Strap System Models - Several AMS-02 math models being developed - Full nonlinear MSC/Nastran model for design loads and stress analysis. - Simplified nonlinear Excel/Matlab models to assist in sensitivity work, trade studies, and linearization work. - Linearized model for use in the Verification Loads Analysis. - All nonlinear models will be correlated to test data as well as each other. - Linear model will be shown to predict loads that envelope nonlinear results. - Nonlinear FEM developed using ICD strap curves. - Straps modeled as CROD elements with exact strap force-displacement relationship using TABLES1. - Current model has 360,000 degrees of freedom. ## Polynomial Model - Simplified polynomial models developed using method of multiple scales. - Method of multiple scales requires polynomial approximation of stiffness curve. - First model created for 1-D dynamic test configuration. - Next model will be six-DOF, 3-D full AMS-02 configuration. ## 1-D Dynamic Test Polynomial Model - Curve for strap dynamic test analysis derived using modified least-squares approach. - Linear stiffness terms forced to match Region I stiffness properties. Nonlinear effects forced to be third-order or higher. - Curve forced to pass close to the knee point. - 11th order polynomial provided first reasonable fit. ## 1-D Dynamic Test Polynomial ## Analytical FRF Predictions - Frequency response functions predicted for test system for several excitation load levels. - Three types of valid solutions - Region I linear solution (blue line) - Primary resonant nonlinear solution (red line) - Superharmonic and subharmonic nonlinear solutions (green lines) ### FRF – 50 lb Excitation ### FRF – 80 lb Excitation ### FRF – 300 lb Excitation ### **Valid Solutions** - For a given excitation load level and excitation frequency, there are a variable number of valid solutions. - Region I linear solution only valid below knee point. - Primary resonant nonlinear solution and superharmonic/subharmonic solutions only valid above knee point. ### **Ueda Plots** - Ueda plots show number of valid solutions for any given load level and excitation frequency. - Regional boundaries determined by where various solutions cross knee point. - Verification of this plot for two-strap system was primary goal of 1-D dynamic test. ### LOCKHEED MARTIN Eidgenössische Technische Hochschule Zürich Swiss Federal Institute of Technology Zurich ### LOCKHEED MARTIN ## FEM-Polynomial Comparisons - Nonlinear transient analysis has been performed using MSC/NASTRAN to provide initial check on polynomial model. - Comparisons of steady-state magnitudes quite good. - Region I linear solutions match within 0.40%. - Primary nonlinear resonant solutions match within 2.02%. ### Test Results - Three full strap tests completed to date: - Strap fatigue test (August 2002) - Strap static test (March 2003) - 1-D dynamic test (April 2003) - All results being used to update analysis. - Warm static failure test is next on schedule. Space ## C1W1 Warm Static Curve Comparisons # Frequency Response Comparisons #### Preliminary Comparison of Pre-Test Predictions to Measured Results FRF Accel #1 X-Axis - 40 lb. Sine Sweep ## Damping Measurements - Results from initial 1-D dynamic test show Region I damping of ~14%. - High damping most likely due to friction in Belleville washer stack. - Nonlinear analysis using constant, conservative damping value equal to ~4.5% in Region I, 1% in Region II/III. - Linearized model will use standard VLA damping schedule. ### Future Work - 1-D Dynamic Test Report to be released soon. Strap models will be correlated concurrently. - Static Failure Test coming soon. - STA strap construction and acceptance testing in 2003. - Sine Sweep Test to determine nonlinear behavior of Vacuum Case. - Modal Test of full AMS-02. ### Support System Documentation - CTG-SCL-130802 Fatigue Test Report for Strap #2 - CTG-SCL-290802 Fatigue Test Report for Strap #3 - LMSEAT 33848, 1-D Dynamic Test Plan - LMSEAT 33892, 1-D Dynamic Test Pre-Test Analysis - LMSEAT 34044, 1-D Dynamic Test Report - CTG-SCL-240303C Strap Static Test Report - LMSEAT 33847, Warm Static Failure Test Plan - Stress Analysis Report - Fracture Analysis Report - Design, Manufacturing, and Assembly John Ross, +044-(0)-1235-463964, johnross@spacecryo.co.uk - Nonlinear Dynamics Analysis and Testing Chris Tutt, 281-333-7634, chris.tutt@lmco.com - Stress and Fracture Analysis and Testing Chittur Balasubramanian, 281-333-7518, chittur.balas@lmco.com